
Name:	
 __	
 	
 Section:	

 Date:	

Excerpts f r om “The Odys sey ”
Penelope	
 Weaving	

	

Background:	

For	
 many	
 years,	
 Penelope	
 waited	
 at	
 home	
 on	
 the	
 Greek	
 island	
 of	
 Ithaca	
 for	
 her	
 husband	

King	
 Odysseus	
 to	
 return	
 from	
 the	
 Trojan	
 War.	
 	
 Since	
 she	
 is	
 a	
 lovely,	
 wealthy	
 woman,	
 she	

has	
 many	
 suitors	
 who	
 were	
 convinced	
 that	
 her	
 husband	
 died	
 in	
 the	
 war	
 and	
 that	
 she	

should	
 marry	
 one	
 of	
 them.	
 	
 Vulnerable	
 without	
 the	
 protection	
 of	
 her	
 husband,	
 Penelope	

tells	
 the	
 suitors	
 she	
 cannot	
 marry	
 until	
 she	
 finishes	
 weaving	
 a	
 piece	
 of	
 cloth.	
 	
 She	
 weaves	
 all	

day,	
 then	
 unravels	
 her	
 work	
 at	
 night.	
 	
 After	
 three	
 years,	
 the	
 suitors	
 find	
 out	
 that	
 she	
 has	

been	
 delaying	
 them	
 with	
 this	
 excuse.	

	

Excerpt	
 (audio	
 available	
 on	
 Ms.	
 CK’s	
 wiki):	

They	
 rush	
 the	
 marriage	
 on,	
 and	
 I	
 spin	
 out	
 my	
 wiles.	

A	
 God	
 from	
 the	
 blue	
 it	
 was	
 inspired	
 me	
 first	

to	
 set	
 up	
 a	
 great	
 loom	
 in	
 our	
 royal	
 halls	

and	
 I	
 began	
 to	
 weave,	
 and	
 the	
 weaving	
 finespun,	

the	
 yarns	
 endless,	
 and	
 I	
 would	
 lead	
 them	
 on:	
 	
 “Young	
 men,	

my	
 suitors,	
 now	
 that	
 King	
 Odysseus	
 is	
 no	
 more,	

go	
 slowly,	
 keen	
 as	
 you	
 are	
 to	
 marry	
 me,	
 until	

I	
 can	
 finish	
 off	
 this	
 web…	

so	
 my	
 weaving	
 won’t	
 all	
 fray	
 and	
 come	
 to	
 nothing.”	

…	
 Then,	
 when	
 the	
 wheeling	
 seasons	
 brought	
 the	
 fourth	
 year	
 on	

and	
 the	
 months	
 waned	
 and	
 the	
 long	
 days	
 came	
 round	
 once	
 more,	

then,	
 thanks	
 to	
 my	
 maids	
 –	
 the	
 shameless,	
 reckless	
 creatures	
 –	

the	
 suitors	
 caught	
 me	
 in	
 the	
 act,	
 denounced	
 me	
 harshly.	

So	
 I	
 finished	
 it	
 off.	
 	
 Against	
 my	
 will.	
 	
 They	
 forced	
 me.	

And	
 now	
 I	
 cannot	
 escape	
 a	
 marriage,	
 not	
 can	
 I	
 contrive	

a	
 deft	
 way	
 out.	

	

Comprehension	
 Questions:	

• How	
 did	
 Penelope	
 delay	
 marrying	
 one	
 of	
 her	
 suitors?	

• How	
 long	
 was	
 Penelope	
 able	
 to	
 trick	
 her	
 suitors?	

• Who	
 told	
 the	
 suitors	
 that	
 Penelope	
 unraveled	
 her	
 weaving	
 at	
 night?	

• What	
 did	
 Penelope’s	
 suitors	
 force	
 her	
 to	
 do	
 when	
 they	
 discovered	
 her	
 trick?	

